ZB# 85-30 ## Michael Sotland 4-3-11 | TOWN OF NEW WINDOOD | General | Receipt 6719 | |---|---------|------------------| | TOWN OF NEW WINDSOR 555 Union Avenue New Windsor, N. Y. 12550 | | nly/6 1985 | | Received of Received of | wich a | terens \$ 50 m | | " Fifty. | india | DOLLARS | | For 3. B. a. | applica | tion Fee -86-30 | | DISTRIBUTION: | | Da 1. 61 | | CODE CODE | AMOUNT | By January James | | #2190 | | - Tain Mark | | Williamson Law Book Co., Rochester, N. Y. 14609 | | Title | W.3. ### TOWN OF NEW WINDSOR ZONING BOARD OF APPEALS #### APPLICATION FOR VARIANCE OR SPECIAL PERMIT | | ii <u>85-36</u> | |-------------------|--| | | Date: | | | icant Information: New York 12550 | | (a)
(b) | Michael and Steven Sotland, 17 Hearthstone Way, New Windsor,/ (Name, address and phone of Applicant) (Outer) | | (c) | (Name, address and phone of purchaser or lessee) 10917 <u>David L. Levinson, Esq., P.O. Box 244, Central Valley, New Yor</u> (Name, address and phone of attorney) | | (d) | (Name, address and phone of broker) | | II.✓ Appl | ication type: | | 区(2) |) Use Variance Sign Variance | | <u>X</u> (1) |) Area Variance Special Permit | | II.√ Prop
(a) | oerty Information: PI Temple Hill Road (Zone) (Address) (S B L) (Lot size) | | (b)
(c) | What other zones lie within 500 ft.? | | (d)
(e)
(f) | When was property purchased by present owner? 1907/1934 Has property been subdivided previously? No When? Has property been subject of variance or special permit | | | previously? No When? Has an Order to Remedy Violation been issued against the property by the Zoning Inspector? No- on information and belief | | (h) | Is there any outside storage at the property now or is any proposed? Describe in detail: No | | | | | | Variances Use Variance requested from New Windsor Zoning Local Law, Section PI , Table of 48-9 Regs., Col. A , to allow: (Describe proposal) To use existing home for restaurant and existing garage | | | for food preparation for off premises catering | | | | | . # | | | (b) | The legal | standard for a | "Use" variance | is unnecessary | | |-----|---|-----|------|--|--|--|---|---| | | | | | hardship. | Describe why y | ou feel unneces | sary hardship | , | | | | | | set forth | t unless the us
any efforts you | have made to a | lleviate the | | | | | | | hardship o | ther than this | application. | le for residence | | | | | , | | due to con | mmercial nature | of surrounding | ; restaurant | | | | | | • | use will e | enable owner to | preserve histo | cic structure; | | | | | | | catering c | garage to be use | ed as Kitchen fo | or orr premises | | | | | ٧. | Area | variance: | | • | | | | | | | (a) | Area varia | ence requested f
<u>-/2</u> , Table of <u>s</u> | | Zoning Local Law, | · | | | | | | D | | Proposed or | Variance | | | | | | | Requirement Min. Lot A | | <u>Available</u> | Request | | | | | | | Min. Lot V | Vidth | | | • | | | | | | Reqd. From Reqd. Side | | 0/40 | 0 / 40 | | | | | | | Read. Read
Read. Stre | r Yd. | | | | | | | | ; | Frontage* | | - | | | | | | | | Max. Bldg
Min. Floor | | | | | | | | | | Dev. Cove | rage* 7 | | | | | | | | | Floor Are | a Katio** | | - | | | | | | , | | ntial Districts
sidential distr | | | | | | | | (b) | difficult will resu set forth difficult Existing to use fo line to b | It unless the a any efforts yo y other than th structure servi | y you feel prac
rea variance is
u have made to
is application.
ng as garage.Ap
catering, struc
used; no practi | tical difficulty granted. Also, alleviate the plicant intends ture on property cal use except | | | | | | | | | | | | | ÷ | | VI. | Sign | n Variance: | | | | | | | | • | J | (a) Vari | lance requested | | r Zoning Local Law,
gs., Col
Variance | | | | | | | Sico 1 | Requirements | | Request | | | | | | | Sign 1
Sign 2 | | | | | | | | | | Sign 3
Sign 4 | | | | | | | • | | | Sign 5 | | | | | | | | | | • | | | | | | | | | | Total | sq.ft. | sq.ft. | sq.ft. | | | | | | | | | | | | | | | • | | | | · | | | | ; | | | | • | • | | | | | A second of the | e - 1 | -3- | |---|-------------|---| | • | (b) | Describe in detail the sign(s) for which you seek a variance, and set forth your reasons for requiring extra or oversize signs. | | | · | | | | | | | • | | | | | | | | | (c) | What is total area in square feet of all signs on premises including signs on windows, face of building, and freestanding signs? | | • | , | | | | | • | | VII. | Spec
(a) | ial Permit: Special Permit requested under New Windsor Zoning Local Law, Section, Table of Regs., Col | | | (p) | Describe in detail the use and structures proposed for the special permit. | | | | | | | | | | | | | | | | | | VIII. | Addit | that the quality of the zone and neighboring zones is maintained or upgraded and that the intent and spirit of the New Windsor Zoning Local Law is fostered. (Trees, landscaping, curbs, lighting, paving, fencing, screening, sign limitations, utilities, drainage.) | | | | Ouality of zone will be preserved use of premises will bring dignity to property | | • | | WILL BLING GIGING TO FEEL 1 | | | | | | | | | | IX. | Atta | chments required: Copy of letter of referral from Bldg /Zoning Inspector Copy of tax map showing adjacent properties. Copy of contract of sale, lease or franchise agreement Copy(ies) of site plan or survey showing the size and location of the lot, the location of all buildings, | | | | facilities, utilities, access drives, parking areas, trees, landscaping, fencing, screening, signs, curbs, | | | | paving and streets within 200 ft. of the lot. A/A Copy(ies) of sign(s) with dimensions. Check in the amount of \$ 50.00 payable to TOWN OF NEW WINDSOR. | | | | Photos of existing premises which show all present signs and landscaping. | | | | | | | | | | Χ. | AFF | TD | ۸ ۲۷ | TT | |-------------|-----|----|-------|-----| | <i>1</i> 1. | LIL | | 4 X V | .11 | | | -10181 | | |------|---------|--| | Date | 11/8/07 | | | | 7 7 | | STATE OF NEW YORK) COUNTY OF ORANGE) The undersigned Applicant, being duly sworn, deposes and states that the information, statements and representations contained in this application are true and accurate to the best of his knowledge or to the best of his information and belief. The applicant further understands and agrees that the Zoning Board of Appeals may take action to rescind any variance or permit granted if the conditions or situation presented herein are materially changed. | Swor | HEO | before me this | | |------|----------|--|---| | 181 | д
day | of July , 1985 DAVID L LEVINSON Rotary Public. State of New York | _ | | XI. | ZBA | Residing in Orange County Action: Residing in Orange County Action: | | | | (a) | Public Hearing date | | | | (b) | Variance is | | | | | Special Permit is | | | | (c) | Conditions and safeguards: | | | | | | | | | | | | | | | · | | A FORMAL DECISION WILL FOLLOW WHICH WILL BE ADOPTED BY RESOLUTION OF ZONING BOARD OF APPEALS. ZONING BOARD OF APPEALS TOWN OF NEW WINDSOR In the Matter of the Application of DECISION GRANTING USE VARIANCES MICHAEL SOTLAND, STEVEN SOTLAND and WARREN SLOAN, #85-30. WHEREAS, MICHAEL SOTLAND and STEVEN SOTLAND of 17 Hearthstone Way, New Windsor, New York, and WARREN SLOAN, R. D. 2, Temple Hill Road, New Windsor, N. Y. (owner), have made application before the Zoning Board of Appeals for use variances for the purposes of: Converting existing residential dwelling to a restaurant and existing garage for food preparation for off-premises catering; WHEREAS, a public hearing was held on the 12th day of August, 1985 at the Town Hall, 555 Union Avenue, New Windsor, New York; and WHEREAS, applicants appeared by their attorney, David L. Levinson, Esq., P. O. Box 244, Central Valley, New York, 10917; and WHEREAS, the application was unopposed; and WHEREAS, the Zoning Board of Appeals of the Town of New Windsor makes the following findings of fact in this matter: - l. The notice of public hearing was duly sent to residents and businesses as prescribed by law and published in The Sentine, also as required by law. - 2. The evidence shows that applicants propose to use the existing premises for restaurant and existing garage for food preparation for off premises catering. - 3. The evidence shows that proposed use is presently located in a Planned Industrial (PI) zone. WHEREAS, the Zoning Board of Appeals of the Town of New Windsor makes the following findings of law in this matter: - 1. The evidence indicates that the aforesaid circumstances or conditions are such that the strict application of the provisions of the local law would deprive the applicant of the reasonable use of such land or building. - 2. The evidence indicates that the plight of the applicant is due to unique circumstances and not to general conditions suffered by other persons within the same zone. - 3. The evidence shows that the application as presented does not alter the essential character of the neighborhood. NOW, THEREFORE, BE IT RESOLVED, that the Zoning Board of Appeals of the Town of New Windsor GRANTS use variances as applied for by the applicants in accordance with plans submitted and dated 7/5/85. BE IT FURTHER, RESOLVED, That the Secretary of the Zoning Board of Appeals of the Town of New Windsor transmit a copy of this decision to the Town Clerk, Town Planning Board and the applicant. Dated: September 9, 1985. Chairman cc: David L. Levinson, Esq. State of New York County of Orange,ss: Creet W Smith, being duly sworn disposes and says that he is whicher of the E.W. Smith Publishing Company, Inc. publisher of The Sentinel, a weekly newspaper published and of general circulation in the Town of New Windsor, and that the notice of which the annexed is a true copy was published once in said newspaper, commencing on the 25 day of July A.D., 1985 and ending on the 25 day of July A.D. 1985 Subscribed and shown to before me this 24th day of 1986. Notary Public of the State of New York County of Orange. My commission expires 33087 PATRICIA DELIO NOTARY PUBLIC, State of New York No. 5970775 Qualified in Orange County Commission Expires March 30, 1962. ### TOWN OF NEW WINDSOR 555 UNION AVENUE NEW WINDSOR, NEW YORK August 13, 1985 1763 David L. Levinson, Esq. P. O. Box 244 Central Valley, N. Y. 10917 RE: APPLICATION FOR USE VARIANCES - #85-30 SLOAN/SOTLAND Dear Mr. Levinson: This is to confirm that a public hearing was held regarding the above-entitled application before the Zoning Board of Appeals. The Board voted to GRANT the request for use variances at the August 12, 1985 meeting. Formal decision will be drafted at a later date and acted upon by the Board. You will be receiving a copy by return mail. Best regards. Very truly yours, PATRICIA DELIO Secretary to Zoning Bd. of Appeals /pd cc: Town Building Inspector Planning Board #### INTER-OFFICE CORRESPONDENCE TO: TOWN PLANNING BOARD TOWN BUILDING/ZONING INSPECTOR BABCOCK FROM: ZONING BOARD OF APPEALS RE: PUBLIC HEARINGS BEFORE THE ZBA - August 12, 1985 DATE: July 30, 1985 Please be advised that the following public hearings will be heard before the Zoning Board of Appeals on the above date: . MC ADON, VINCENT - Frontyard variance SLOAN/SOTLAND - Use/area variances RYDLEWSKI, MICHAEL - Area variances DIAMOND CANDLE, CO., INC. - Lot area variance I have attached hereto copies of the pertinent applications together with public hearing notices which were published in The Sentinel. Patricia Delio, Secretary Zoning Board of Appeals /pd Attachments Relim agenda 7/8/85 5 ## TOWN OF NEW WINDSOR ORANGE COUNTY, N. Y. OFFICE OF ZONING - BUILDING INSPECTOR ### NOTICE OF DISAPPROVAL OF BUILDING PERMIT APPLICATION | File No. Date 7/5, 19.85 | |--| | File No | | To MICHAEL P. SOTLAND - (Conhect purchases) | | | | | | PLEASE TAKE NOTICE that your application dated | | for permit to CONVERT HOUSE INTO RESTAURANT | | at the premises located at $\frac{3EC-4-B-3-LoT}{11}$ | | NYS ROUTE 300 - TEMPLE HILL ROAD | | is returned herewith and disapproved on the following grounds: | | 48-37 - NON CONFORMING USE | | RESTAURANT IN PI ZONE | | | | | | Wirland Bebrook | | Building Inspector | 8/12/85 - Sloan/Sotland-Address: 815 B/ Blooming Grave V Emminia . STATE OF NEW YORK) SS.: COUNTY OF ORANGE) Lisa Bacigalupi, being duly sworn, deposes and says: I am not a party to the action, am over 18 years of age and reside at Central Valley, New York. On July 30th, 1985, I served a true copy of the annexed Public Notice of Hearing in the following manner: By mailing the same in a sealed envelope, certified mail, return receipt requested, with postage prepaid thereon, in a post-office or official depository of the U.S. Postal Service within the State of New York, addressed to the last known address of the addressees as indicated below: Ganin Brothers c/o Ganin Tire Co., Inc. 1421 38th Street Brooklyn, New York 11212 Crowley Foods, Inc. P. O. Box 549 Binghamton, New York 13902 The First National Bank of Highland Rt 9W Milton Industrial Park Milton, New York 12547 Birk's Realty Inc. √53-59 Route 17K Newburgh, New York 12550 New Windsor Country Inn for for Adults 270 Temple Hill Road New Windsor, New York 12550 The Coco-Cola Bottling Company of New York, Inc. 20 Horseneck Lane, Box 1820 Greenwich, CT 06836 Verla International Ltd. ✓ P. O. Box 2562 Newburgh, New York 12550 Automotive Brake Co. of Newburgh, Inc. 300 Temple Hill Road New Windsor, New York 12550 /Sarinsky's Garage, Inc. Lorenzen, Robert E. & Betty J. 300 Temple Hill Road New Windsor, New York 12550 Infante, Anthony, Byron & Philip J. 602 Union Avenue New Windsor, New York 12550 Lisa Bacigafupi Sworn to before me this 3020 day of July, 1985 LEE ANN BLISKY NOTARY PUBLIC, State of N.Y. No. 4768029 Resident of Orange County Commission Expires 3/30/84 ### TOWN OF NEW WINDSOR 555 UNION AVENUE NEW WINDSOR, NEW YORK 1763 July 11, 1985 Mr. Michael Sotland 17 Hearthstone Way New Windsor, N.Y. RE: 4-3-11 Dear Mr. Sotland: According to my records, the attached list of property owners are within five hundred (500) feet of the above mentioned property. The charge for this service is \$25.00. Please remit same to the Town Clerk, Town of New Windsor. Very truly yours, CHRISTIAN E. JAHRLING IAO SOLE ASSESSOR Town of New Windsor ### TOWN OF NEW WINDSOR 555 UNION AVENUE NEW WINDSOR, NEW YORK 1763 Ganin Brothers c/o Ganin Tire Co Inc 1421 38th. Street Brooklyn NY 11212 The Coco-Cola Bottling Company of New York Inc 20 Horseneck Lane Box 1820 Greenwich Ct 06836 Crowley Foods Inc PO Box 549 Binghamton NY 13902 Verla International Ltd. PO Box 2562 Newburgh NY 12550 The first National Bank of Highland Rt 9W Milton Industrial Park Milton NY 12547 Automotive Brake Co of Newburgh Inc 300 Temple Hill Road New Windsor NY 12550 Birk's Realty Inc 53-59 Route 17K Newburgh NY 12550 Sarinsky's Garage Inc Lorenzen Robert E & Betty J 300 Temple Hill Rd New Windsor NY 12550 New Windsor Country Inn for Adults 270 Temple Hill Road New Windsor NY 12550 Infante Anthony, Byron & Philip J 602 Union Ave New Windsor NY 12550 # PUBLIC NOTICE OF HEARING BEFORE ZONING BOARD OF APPEALS TOWN OF NEW WINDSOR PLEASE TAKE NOTICE that the Zoning Board of Appeals of the TOWN OF NEW WINDSOR, New York will hold a Public Hearing pursuant to Section 48-34A of the Zoning Ordinance on the following proposition: Appeal No. 30 Request of MICHAEL SOTLAND/STEVEN SOTLAND and WARREN SLOAN / for a VARIANCE SPECIALX PERMIT of the regulations of the Zoning Ordinance to permit operation of restaurant use in PI zone and area variance to permit use of existing garage for kitchen purposes / being a VARIANCE SPECIALX PERMIT OF Section 48-9 - Table of Use Regulations - Col. A Section 48-12 - Table of Bulk Regs.-Col. 7 for property situated as follows: Temple Hill Road, New Windsor, N. Y, known and designated as tax lot Section 4-Block 3-Lot 11. SAID HEARING will take place on the 12th day of August , 19 85, at the New Windsor Town Hall, 555 Union Avenue, New Windsor, N. Y. beginning at 7:30 o'clock P. M. DANIEL P. KONKOL Chairman to the second 13 3 St. W. W. 1735 THIS AGREEMENT between Warren Sloan, residing at R.D. \$2, Temple Hill Road, New Windsor, New York 12550 and Michael P. Sotland and Steven B. Sotland, residing at 17 Hearthstone Way, New Windsor, New York 12550. THIS AGREEMENT shall supplement the contract entered into between the parties. Notwithstanding anything contained to the contrary in the contract and/or rider annexed thereto the parties agree that the contract and sale of the premises is subject to the purchasers receiving Zoning Board approval for a restaurant. Purchasers shall have ninety (90) days to obtain said approval from the Zoning Board of Appeals and Planning Board of the Town of New Windsor. The seller, Warren Sloan, hereby consents to the purchasers making application to the Town of New Windsor Boards for the necessary approvals to operate the premises as a restaurant. Purchasers understand that the cost and expenses for such approval shall be theirs exclusively. In the event purchasers are unable to obtain said approval within the time indicated purchasers shall be entitled to the return of their down payment. Dated: June / . 1985 Steven B. Sotland MOCTA NIF EMIN BEOTHERS 1 24, 030 TAXAMITAIN 七十八 1 1 DELLI BERTIE LIBER TI PLEE SITE PLAN SCALE 1 30 0 EXISTING HISTORIC STONE HOLDE TO BE PRESERVES IN ALL OF ITS DINING ATMOSPHERE LOT AKEA 413093F SITE PLAN DATA FROM SURVEY BY PKEWED 1 - 49719 ATLIME BETTAN RD. NEW WINDSOR N 12550 1-3004 88 7-5-85 KESTAURANT-MEM ESTLANG MESSTLAND TEMPLE HILL KO NEW WINDSOL NY THE PLAN SCALE 1" 30 0 WIS DECLITE Tax Mop Data Section 4 Block Lo+ Deed Francis Liter 751 Page 87 Lot Area : 41,369 SF 0,349 Across To Wichigel 12 Sociona, Steven B Sytland Ulster Solings Bond & . American Title tosula ver conjunt of Ny Sertified to be a correct only accurate solvey & cutil Pole 1 July . 985 L. Undutharized a mere in an addition to a survey map bearing a historised land surveyor's wal is a vistage of section 7208, sub-divisor of the H. Z. St. v Education Law. 2. Only copies the second prest of the server of the winder to the fore fore surveyor's inked seal of the season th 3 Certification Servicence with The exist of the Association of the Association of the person for another of the present lending in to on. Certifictions are not transfered a to administ. Institutions of SUBSEQUENT OWNER. & Underground improvements or encroachments, if any, are not shown hereous AT Little Britain 80. New Wind of Thew york 12580 DRAWN BY REVISED DATE JUNE 35 W Survey of Londs for 14.30.721 F. Sotlang Tour of New Windsor DICHAR COUNTY NEW YORK